

Ultra Peripheral Collisions at RHIC

F. Meissner, LBNL, for the STAR Collaboration

A relativistic heavy ion acts as a strong source of photons. In an Ultra Peripheral Collision the two ions 'miss' each other, and interact electromagnetic via their photon fields. Several processes can take place: two photons yield an electron-positron pair, or a photon emitted by the projectile ion fluctuates into a vector meson which scatters diffractively off the target ion.

Physics Topics

$\gamma A \rightarrow V A$ coherent vector meson production
Non-local interference of unstable particles
Production cross sections
 $\gamma\gamma \rightarrow$ leptons, mesons
Strong Field QED $Z^* \alpha \sim 0.6$

Event Selection Criteria

- Vertex within interaction region
- $|z_{vertex}| < 200$ cm and $|x, y_{vertex}| < 2$ cm
- 2 tracks with net charge zero
- Opening angle < 3.0 rad (reject cosmic background)
- Pion Identification for both tracks via dE/dx
- For data from minimum bias trigger:
ADC signal of ZDC < 30 (reject background from hadronic peripheral collisions)
- For data from ultra peripheral trigger:
ADC signal of ZDC < 8 (reject signals above pedestal)

First Results

Invariant Mass & Transverse Momentum Spectra

Clear Signals at the ρ^0 mass and at low transverse momentum for both processes.

Conclusion

Observation of exclusive ρ^0 production in both peripherally triggered and minimum bias data sets demonstrates existence of both interactions

First observation of Ultra Peripheral Collisions in heavy ion interactions

Two Processes

$Au+Au \rightarrow Au+Au + \rho^0$ and $Au+Au \rightarrow Au^*+Au^* + \rho^0$

Coherent Coupling to both nuclei:
photon $\sim Z^2$, Pomeron $\sim A^{4/3}$

Small transverse momentum:

$$p_t \sim 2h\gamma/R_A \sim 60 \text{ MeV}/c$$

Exclusive production of vector mesons

Large cross section:

$$380 \text{ mb for Au @ 130 GeV/nucleus}$$

Nuclei may be mutually excited

Nuclear Excitation

In addition to ρ^0 production, nuclei can exchange one or more separate photons and become mutually excited.

- Factorizes as function of impact parameter

Estimates:

Given a ρ^0 , probability of mutual excitation ~1%

Given a mutual excitation, probability of ρ^0 ~0.1%

- Decay yields neutrons in Zero Degree Calorimeter (ZDC) \rightarrow minimum bias trigger

Ultra Peripheral Collisions Trigger

Level 0

- Back to back hits in Central Trigger Barrel
- Coincidence
- 1 North + 1 South hit
- Veto on top + bottom (reject cosmic rays)
- Rate 20-40 Hz

Level 3 (online reconstruction)

- Vertex position
- Charged multiplicity
- Accepted 1-2 Hz

ZDC Signals

Ultra Peripheral Trigger

- Pedestal peak at ADCsum = 4
- Higher ADC values usually in east or west only (beam gas events?)

Minimum Bias Trigger

- Single neutron peak around ADC = 9 coincident in east and west
- Higher ADC values from hadronic peripheral events

Comparison: Monte Carlo Simulation vs. Data

STARlight - Monte Carlo Generator for Ultra Peripheral Collisions

- Simulates photon-photon, photon-Pomeron, photon-meson interactions
- Simulates rapidity, transverse momentum and angular distributions

ρ^0 Transverse Momentum Spectrum

Reasonable agreement between data and Monte Carlo